
The

Hoosier

Responder
October 2017 | Volume XII, Issue 8

Fountain County Students Develop
School Emergency Plan

Two high school students
in Fountain County have
developed a school
emergency response plan
for their local high school
and helped to identify
areas of improvement in
the process.

Mariah Henk and Toby
Ellis, both seniors with
Seeger High School in
Fountain County,
approached Fountain
County EMA Director Joe
Whitaker about
incorporating emergency
management for their
vocational class. After
gaining approval from the
school superintendent,
Henk and Ellis spent an
afternoon with Whitaker.

ñItôs always encouraging to
see kids taking initiative
like this,ò said Whitaker.

7

ñItôs not often that we see high school students approaching us directly,
wanting to get involved in emergency management like Mariah and
Toby, but their school will be far better for it in the long term.ò

Following their visit, Henk and Ellis developed a tabletop exercise
designed to test the schoolôs emergency plan. The exercise was so
successful that the school is now looking to purchase panic buttons,
identified to be one of the areas of improvement.

ñThis was the first time that students took a major role in a school safety
exercise,ò said Ralph Shrader, Superintendent of Seeger High School.
ñAs a bonus, the time spent reviewing the safety plans satisfied the
requirements for vocational credits. The dedication and passion of these
students made this a rewarding experience for all parties involved.ò

According to Shrader, this process has motivated additional students to
focus on emergency management as part of their upcoming vocational

courses.

5 Project Lifesaver

Johnson County
LEPC Exercise

4

IERC Awards 2

(Photo from left to right: Henk, Whitaker and Ells)

IDHS Provides
Search and
Rescue Training
to DNR Officers

The Indiana Department of
Homeland Security recently

organized a series of Search and
Rescue classes and coordinated

with the Indiana Department of
Natural Resources (DNR) in order

to provide training to 12 DNR
officers.

Training was conducted at the

IDHS Search and Rescue Training
Center at Camp Atterbury, located

in Edinburgh.

(Continued on page 5)

Fallen Firefighters
Annual
Remembrance

Indiana Emergency Response Conference Announces

2017 Award Winners

The Hoosier Responder 2

Division of Training and Preparedness Starts New

Registration Process

The Indiana Emergency Response
Conference (IERC) presented its
annual awards on September 22 at
an evening ceremony.

The conference is for firefighters,
emergency management agencies,
hazardous materials professionals,
special operations and
telecommunicators.

Award recipients are:

Indiana Legislator of the
Year
Timothy Wesco

Fire Instructor of the Year
(Individual)
Rick Whitehouse, Evansville Fire
Department

Fire Instructor of the Year
(Division)
Indiana District 1 Cadre,
Northwest Indiana

Co-Dispatchers of the Year
Kyle Kirkman, AMR Evansville
Lynda Auker, Three Rivers
Ambulance Authority (Fort
Wayne)

Heroic Rescue of the Year
Award
Steve Thomson, Jeff McKinney
and Jeff Brown, Decatur Township
Fire Department (Indianapolis)

EMS Advanced Life Support

Provider of the Year (Fire

Department-based)

Pike Township Fire Department

(Indianapolis)

EMS Advanced Life Support

Provider of the Year (Non-Fire

Department-based)

Three Rivers Ambulance Authority

(Fort Wayne)

Firefighter of the Year

Zachary Westfall, Vincennes

Fire Department

Fire Chief of the Year

(Volunteer)

Dennis Spears, Centerville

Fire and Rescue (Centerville)

Fire Chief of the Year

(Career)
Pascal Arnes, Decatur

Township Fire Department

(Indianapolis)

Fire and Life Safety

Educator of the Year
Chuck Steele, South Bend Fire

Department

(continued on page 4)

Indiana Department of Homeland
Securityôs Division of Training and
Preparedness has implemented a
new course registration process
through Acadis. The system allows
individuals to view all classes,
topics of interest, course
descriptions and locations and to
register for classes. It also allows
them to log in to see if all
prerequisites are met in order to
enroll in certain classes.

ñWe are excited to use Acadis as
part of the new registration process
so that everything runs more

smoothly. This will make looking
up courses, course descriptions
and dates easier to access and
meet the needs of individuals who
want the trainingò said Elizabeth
Westfall, the State Training Officer
with IDHS. ñAcadis will also hold
all previous training records and
certifications in one place to make
accessing those records more
convenientò

To search courses and check
availability, visit
acadisportal.in.gov and click
ñavailable classesò to begin the

search. Contact the training
division at training@dhs.in.gov
with any questions or to get more
information about courses.

https://acadisportal.in.gov/AcadisViewer/Login.aspx
mailto:training@dhs.in.gov

The Hoosier Responder 3

Johnson Co. LEPC Coordinates Full -Scale Exercise

The Johnson County Local
Emergency Planning Committee
(LEPC) held a full-scale exercise
on September 22 in Greenwood.
As part of the exercise, first
responders coordinated a response
to a structure fire with hazardous
materials inside.

The responding fire department
was dispatched to a simulated
structure fire without knowing any
of the additional information
about the scene. While on the way
to the fire, the responding
department learned that there
were victims trapped inside the
building.

Once on scene, the fire
department discovered that, in
addition to the victims trapped
inside, the building also contained
hazardous materials. Crews
worked to suppress the fire and
rescue all of the victims trapped
inside.

Partners participating in the
exercise included the
Greenwood Fire
Department, Johnson
County Emergency
Management Agency,
Johnson County Health
Department and Mays
Chemical.

Fire Marshal Meritorious Service Award

The Hoosier Responder 4

Two first responders who stepped
up and thought quickly on their
feet to help someone in need were
awarded with the Fire Marshalôs
Meritorious Service Award.

On January 18, 2017, Oakland City
University menôs basketball coach
Mike Sandifar was getting ready
for bed when he collapsed. His
wife, Mary, dialed 911 and began
CPR. Knowing that across the
street lived Oakland City firefight-
er Taunya Deffendall and firefight-
er and police officer Tim Gaines,
she asked them for help.

Taunya and Tim did CPR on
Coach Sandifar for 15 minutes be-

fore Gibson County paramedics
arrived. Once paramedics saw

CPR being performed they then
began to administer medication

and prepare the defibrillator. Once

a heartbeat was detected, Taunya
and Tim assisted the paramedics

with loading the ambulance. After
receiving two additional shocks on

the way to the hospital, Coach
Sandifar arrived at the hospital

and had bypass surgery. The doc-
tor informed the family that be-

cause of how quickly the two re-
sponders arrived on the scene and
began CPR, Coach Sandifar did

not suffer permanent heart or
brain damage.

Primary (EMS) Instructor of
the Year
Daniel Huff, Pittsboro Fire
Department

EMS for Children Award
Matt Morgan, Indianapolis
Metropolitan Police Department

EMT of the Year
Billie Auberry, Decatur Township
Fire Department (Indianapolis)

Paramedic of the Year
Kerri James, Trans-Care
(Indianapolis)

Medical Director of the Year
Neil Maholtra, M.D., Franciscan
Hospitals (Michigan City)

Fire Officer of the Year
Mike Pruitt, Wayne Township Fire
Department (Indianapolis)

EMS Officer of the Year
Randy Auker, Three Rivers
Ambulance Authority (Fort
Wayne)

Nominations can be made by any
emergency response personnel, or
other person that has been aided
by a department they are
nominating.

The IERC was planned by the
Indiana Fire Chiefs Association,
the Indiana Department of
Homeland Security and Public
Safety Medical. For more
information, visit indianaerc.org.

Indiana Emergency Response Conference Announces

2017 Award Winners (continued from page 2)

(Photo from left to right: John Buckman, State

Program Director/Fire and Public Safety

Academy Department, Tim Gaines, Coach Mike

Sandifar and Taunya Deffendall)

http://www.indianaerc.com/index.html

IDHS Provides Search and Rescue Training

to DNR Officers (continued from page 1)

The classes, a three-part
progressive series, took six days to
complete over the course of several
weeks. Course curriculum included
training on ground search
awareness and operations, as well

as a Ground Search Technicians
class for team leaders.

The 12 DNR officers completed
the series on August 16 and

became the first class to complete

all three parts of the series with
the same group of people from

start to finish.

The Hoosier Responder 5

For many families affected by
autism, wandering causes
significant concern. Fifty percent
of parents of children with autism
report their child had a tendency
to wander. Children with autism
are also 40 times more likely to die
from injury and 160 times more
likely to die from drowning than
any other group of children.
Thankfully, new technologies are
being developed to protect these
childrenôs lives.

Project Lifesaver, a new tracking
device for individuals with
cognitive disorders, utilizes radio
technology and a small personal
transmitter that can be worn on
the wrist or ankle. It works with
local police departments, fire
departments and EMS agencies
have been credited with saving

3,331 lives so far. When a child
goes missing, the caregiver calls
Project Lifesaver, which then
sends out search and rescue
teams. Most children are found
within a few miles of their home.

Currently, Project Lifesaver works
with 52 first responder agencies in
Indiana. ñFor the first time in their
lives, families donôt feel alone,ò
said Joy Lorch, Project Lifesaver
State coordinator. ñThey
understand that their local law
enforcement and fire departments
care about their loved oneôs
safety!ò

There are challenges to the
system, including a lack of
donations and trained workers.
Lorch reports that a transmitter
costs $300-$350, and that some

require batteries to be changed
monthly.

For more information, contact Joy
Lorch at (317) 550-7066 or Project

Lifesaver International at (757)
546-5502, or visit https://

projectlifesaver.org/

Project Lifesaver Protects Children with Autism

https://projectlifesaver.org/
https://projectlifesaver.org/

